


Wyoming Medication Donation Program

Medication Formulary Available in 90 Day Supply

Allergies

Fexofenadine 180mg

Asthma & COPD

Albuterol 0.083% nebulizer solution

Ipratropium / Albuterol 0.5mg/3mg neb solution

Ipratropium 0.02% nebulizer solution

Cholesterol

Atorvastatin 10mg

Atorvastatin 20mg

Atorvastatin 40mg

Fenofibrate 54mg

Rosuvastatin 5mg

Simvastatin 40mg

Men's Health

Finasteride 5mg

Gastrointestinal Health

Dicyclomine 10mg

Esomeprazole 20mg

Esomeprazole 40mg

Omeprazole 20mg

Gout

Allopurinol 100mg

Allopurinol 300mg

Diabetes

Glipizide 5mg

Glipizide 10mg

Metformin 850mg

Depression

Citalopram 10mg

Citalopram 20mg

Citalopram 40mg

Doxepin 10mg

Doxepin 25mg

Doxepin 50mg

Escitalopram 5mg

Fluoxetine 10mg

Fluoxetine 20mg

Fluoxetine 40mg

Haloperidol 1mg

Haloperidol 10mg

Mirtazapine 15mg

Mirtazapine 30mg

Paroxetine 20mg

Paroxetine 40mg

Sertraline 25mg

Trazodone 50mg

Trazodone 100mg


Heart Health & Blood Pressure

Aspirin 325mg
Atenolol 50mg
Atenolol 100mg
Carvedilol 3.125mg
Carvedilol 6.25mg
Carvedilol 12.5mg
Carvedilol 25mg
Chlorthalidone 25mg
Clonidine 0.2mg
Digitek/Digoxin 0.25mg
Doxazosin 1mg
Doxazosin 4mg
Ezetimibe 10mg
Furosemide 20mg
Furosemide 40mg
Furosemide 80mg
Metolazone 2.5mg
Metolazone 5mg
Metoprolol 25mg ER
Metoprolol 50mg ER
Metoprolol 100mg ER
Metoprolol Tartrate 25mg
Metoprolol Tartrate 50mg
Metoprolol Tartrate 100mg
Pravastatin 20mg
Pravastatin 40mg
Prazosin 1mg
Prazosin 2mg
Prazosin 5mg
Propranolol 10mg
Propranolol 20mg
Propranolol 40mg
Spironolactone 25mg
Spironolactone 50mg
Spironolactone 100mg
Terazosin 1mg
Terazosin 2mg
Terazosin 5mg

Thyroid Conditions

Levothyroxine 25mcg
Levothyroxine 50mcg
Levothyroxine 75mcg
Levothyroxine 88mcg
Levothyroxine 100mcg
Levothyroxine 112mcg
Levothyroxine 125mcg
Levothyroxine 137mcg
Levothyroxine 150mcg
Levothyroxine 175mcg
Levothyroxine 200mcg

Women's Health

Estradiol 1mg

Vitamins & Supplements

Calcium Carbonate 600mg
Multivitamin
Potassium Chloride 8mEq
Potassium Chloride 10mEq
Potassium Chloride 20mEq


90 Day Supply Program Details

1. The patient must have a current application on file with WMDP. Applicants are eligible for one (1) year and must renew annually. Renewal notices are sent to active patients one month prior to expiration.
2. The patient must have a complete application on file with WMDP. This includes proof of income, proof of residency, and a valid social security number (which is used to verify prescription insurance status).
3. The original Rx must be written for a 6 month supply or longer which indicates to our staff that the patient is stable on the medication.
4. This formulary is subject to periodic changes and all subsequent changes will be posted on our website.

